

Working for you!

Jim McDonnell, M.P.P.
Stormont - Dundas - South Glengarry

Main Office: 120 Second St. West, Cornwall K6J 1G5 (613) 933-6513
Satellite Offices: Morrisburg 1-800-514-9660, Winchester 1-800-514-9660

jim.mcdonellco@pc.ola.org • www.mcdonellmpp.ca

RUSSELL PHARMACY
Rx PharmaChoice
Advice for Life

110 Craig St., Russell, ON K4R 1C7
Mon. - Fri. - 9 a.m. - 7 p.m.; Sat. - 9 a.m. - 4 p.m.; Sun. - Closed
Tel: (613) 445-5555 Fax: (613) 445-0382

SSC
Simply Sparkling Residential & Janitorial Cleaning
MAINTENANCE SERVICES
Consistent Quality Home Cleaning Services

CONSUMER CHOICE AWARD 2016
3 YEARS IN A ROW

HEAD OFFICE: 613-443-7781 EST. 2003 WWW.SSCLEAN.CA

Celebrating
125 years
1894 - 2019

THE CHESTERVILLE RECORD

Serving Stormont and Dundas Counties since 1894

The Villager
NEWS INSIDE

PM40050631R8905 Volume 127, Number 15 Chesterville, Ontario Wednesday, October 23, 2019 Single Copy \$1.00 (HST included)

Briefly

Get ready for Halloween!

CHESTERVILLE – This weekend is chock-full of spooky activities to get the whole family excited for Halloween. On Sat., Oct. 26 from 10:30 a.m. to 12 p.m. the Chesterville Library will host a children's Halloween party featuring candy, crafts, spooky stories and a prize for best costume. On Sunday, the Chesterville Legion is hosting a Halloween party from 1 p.m. to 4 p.m. at the Legion Hall. The festivities are for children aged 0-12 and will include games and prizes for best costume in different age groups. Also on Sunday, Victoria Street Café is putting on a Halloween Costume Brunch from 2 p.m. to 4 p.m. The event will feature themed food and games. Reservations are recommended for the Café's festivities.

Chesterville's big moments

CHESTERVILLE – As part of *The Chesterville Record's* 125th anniversary celebrations, we are looking for residents to share photos of the history of Chesterville over the last 50 years. Interested individuals are invited to bring their photos to *The Record* office during business hours to have pictures scanned. Thank you for your help in celebrating Chesterville's history.

Duncan wins decisive victory, Drouin cinches re-election

The votes from Monday's federal election have been counted, and the residents of Stormont-Dundas-South Glengarry and Glengarry-Prescott-Russell have elected their MPs for the new term. Taking home the win for the riding of SDSG was Conservative, Eric Duncan (photo left), with a decisive 54.2 per cent of the vote. Duncan is pictured with retiring SDSG MP Guy Lauzon. GPR re-elected incumbent Liberal, Francis Drouin (photo right), with 47.4 per cent of the vote as of press time, with one poll left to be reported. Drouin is pictured here with his wife and son.

Smashin' success at 2019 Season Ender Bender Demo Derby

Carolyn Thompson Goddard
Record Staff

CHESTERVILLE – An estimated 700 people of all ages attended the 2019 Season Ender Bender Demo Derby held at the Chesterville Fairgrounds on Sat., Oct. 19. This is the third year for the Season Ender Bender Demo Derby, organized by the Chesterville & District Agricultural Society and the Ontario Demo Derby.

There were just under 60 cars entered in the event according to organizers from ODD, who were not concerned about the muddy condition of the derby pit. The

Continued on page 8

EDPR says Nation Rise Wind project is on schedule

Kory Glover
Record Staff

CRYSLER – With the project still advancing at a steady pace, EDPR held their second public open house on Thurs., Oct. 17 to answer residents' questions about the Nation Rise Wind Farm project.

"We've been trying to do this on a monthly-basis," said Ken Little, Nation Rise project manager. "Initially, we were trying for the first Thursday, especially since it's gotten much busier with the hulls... we'll continue to have these on a monthly basis."

A question that the EDPR team gets a lot is the probability of turbine failure.

EDPR wrote that a turbine tower collapse is a rare occurrence, stating that the probability of tower failure is one in 425 years. They also mentioned that, with over 300,000 wind turbines operating worldwide, there has been no injury to the public from turbine failures.

Little also stated that they work with local fire departments, practicing drills in the event of an emergency. "What we do with all of our projects is work with local first responders," said Little. "With most sites, on an annual basis, we'll have

Continued on page 2

BACK ATTACHED CHICKEN LEG QUARTERS 1.49 ^{3.29} _{KG} LB	CUT FROM CANADA GRADE A, AA, AAA BEEF BONELESS STRIPLOIN GRILLING STEAKS 8.99 ^{19.82} _{KG} LB	WONDER FRESH BREAD WHITE, 100% WHOLE WHEAT, THIN, TEXAS OR WHOLE WHEAT TEXAS 675 G LOAF 1.99	HEINZ TOMATO KETCHUP 1 LITRE BOTTLE 2.49	KRAFT DINNER ORIGINAL MACARONI & CHEESE 12 x 255 G 7.99	Mike DEAN LOCAL GROCER
---	--	--	--	---	--

OCTOBER 25 - OCTOBER 31 **19 KING STREET, CHESTERVILLE - HERITAGE MARKET**

Learning can be fun!

Carolyn Thompson Goddard
Record Staff

CHESTERVILLE – It was a busier night than normal at the Chesterville Branch of the SDG County Library on Oct. 15, when the Canadian Library Month Open House was held and people were able to have a bit of fun with Ozobots.

Library services clerk Jennifer Harper, explained how these little robots are used to introduce coding to people. She demonstrated how the Ozobots are able to read codes you can make yourself using black, blue, green and red markers and white paper.

She commented how these tiny robots are a wonderful introduction to the world of coding providing a

way to learn while having some fun. The Ozobots are available at the MakerLab in the Finch Branch or on a rotating basis at other SDG County Library branches.

Harper mentioned the Ozobots will be at the Chesterville Library branch until Oct. 29 and will be joined by Makey Makey which enables you to discover the world of creative circuitry between Oct. 19-29.

With Halloween on the horizon, Harper mentioned there will be a Halloween party for kids on Oct. 26 between 10:30 a.m. and noon. She continued there will be a lot of old-fashioned fun during the event such as bobbing for apples, spooky stories and of course candy, crafts and costumes!

New technologies at the library

Jennifer Harper is shown here with the Ozobots during the Oct. 15 Open House at the Chesterville Branch of the SDG County Library. Thompson Goddard photo

Nation Rise Wind project

Continued from the front

training, inviting local fire departments.”

Another frequently asked question the EDPR team gets is the final turbine numbers and locations and the key factors in the decision-making process.

EDPR wrote that the final 29 locations have been selected and released to the public via the project’s webpage; also mentioning that each turbine location is uniquely chosen through engineering and energy assessment factors.

As of last week, the start of the erection of the towers has begun, starting in the northwest section of the project, closer to the Russell boundary.

“Those towers are being erected, having more deliveries occurring and foundations are nearly complete,” said Little. “We have only maybe one or two left to be poured for the base and the pedestal piece that sits on top, a few more of those still need to be poured.”

The wind turbines will be installed on privately-owned properties only.

As of the week of Oct. 21, construction updates include turbine delivery on the north side of the project, electrical work at substation off of County Road 13, continued road improvements, construction of access roads, turbine foundation and assembly work and installing collection lines.

For a full list of construction updates, visit updates.nationrisewindfarm.com to keep up to date. Little stated that, even with a small hiccup here and there, construction of the project is still on schedule. The next meeting planned will be a Community Liason Committee (CLC) meeting in late November, the date is still to be confirmed.

2019 Avonmore Firefighter Run

Carolyn Thompson Goddard
Record Staff

AVONMORE – For several years, the Avonmore Firefighters Association has been holding a fundraising walk and run throughout the streets of the small North Stormont community. This year, the event was held on Sat., Oct. 19, with 124 people participating in the fundraiser that raises money for extra training for firefighters, the purchase of extra equipment and funding for a bursary at nearby Tagwi Secondary School, according to firefighter Garnett Last.

Last explained that this was a timed race that utilized a chip implanted in the race bib before commenting how it was a perfect fall day for the event, with people able to enjoy the colourful leaves and cool weather while running in the race. Last commented that the race “wouldn’t be possible without all the volunteers and the community” continuing how the local businesses provide great support to the run and thanked the Roxborough Agricultural Society for providing a “fantastic” breakfast.

In conjunction with the Avonmore Firefighters Run, the Roxborough Agricultural Society held their annual breakfast at North Stormont Place providing participants and race supporters with the opportunity to enjoy a complete breakfast of eggs, sausages, toast, pancakes, baked beans, mixed fruit and breakfast beverages.

If you are interested in race results, a link to this information has been provided on the Avonmore Firefighter Run Facebook page.

Race route utilizes Avonmore streets

The route for the Avonmore Firefighter Run held on Oct. 19 wound through the streets of Avonmore, with firefighters ensuring participant safety and directional assistance provided by volunteers. Here, runners are shown on the village’s Main Street. Thompson Goddard photo

Nutritious and delicious

Once again, the Roxborough Agricultural provided a race day breakfast for participants and race supporters at North Stormont Place on Oct. 19 during the Avonmore Firefighter Run. Thompson Goddard photo

43rd Annual
HERITAGE VALLEY
CHRISTMAS
ARTS & CRAFTS
SHOW & SALE

Over 100 Artists & Artisans
Juried by the Customer
Cornwall Civic Complex
100 Water St., E.
Donations to Cornwall Community Hospital Auxiliary and Dundas Manor

November 2 & 3, 2019
Saturday: 9 a.m. - 5 p.m.
Sunday: 9 a.m. - 4 p.m.
Free Admission
Free Parking • Daily Draw
Community People Promoting Our Community
For Info call Bertha: 613-937-4817

Thrive at the North Dundas Business Centre

Free WIFI,
coffee/tea,
business incubation,
acceleration,
mentorship,
training,
and more.

Call or text now
(613) 355-1560
Daily \$15 / Monthly \$97
Affordable, local
co-working offices

Why are you still working alone?

Rideau
Auctions Inc.

Public Vehicle & Equipment Auctions – monthly
Furniture Auctions – monthly
Liquidation Sales – daily
Online Auctions

Check the website for dates, times & inventory
www.rideauauctions.com

Civic #2250, County Road 31, Winchester, ON
613-774-7000

“What a night!” – Eric Duncan

After the polls closed at 9:30 p.m., occasionally Sam McLeod and Adrian Bugell, Duncan’s campaign co-chairs, would interrupt the televised election results from across the county with vote updates from SDSG; it soon became apparent that Duncan would be the next federal Member of Parliament for Stormont, Dundas and South Glengarry. After being introduced by Guy Lauzon, the long serving MP for SDSG, Duncan entered the crowded room at the Ramada Inn in Cornwall where close to 200 supporters and friends had gathered earlier in the evening; Duncan entered the room to the sounds of bagpipes. During a brief statement, Duncan thanked his family members for their support, his campaign co-chairs and campaign volunteers and Guy and Frances Lauzon for their support and assistance in the 2019 federal campaign. Duncan then made his way through the crowd of supporters and spoke with people offering their congratulations. Elections Canada results as of press time listed the following voting statistics: Green Party, Raheem Aman, 2,080 votes (3.9%); Conservative party, Eric Duncan, 28,848 votes (54.2%); Liberal party, Heather Megill, 13,585 (25.5%); New Democratic Party, Kelsey Catherine Schmitz, 7,567 votes (14.2%) and People’s Party, Sabile Trimm, 1,178 votes (2.2%). The Elections Canada website also noted that voter turnout was “53,258 of 84,723 registered electors (62.86 %)” not including “electors who registered on election day.” Thompson Goddard photo

Children’s Halloween Costume Brunch – Victoria Street Café

CHESTERVILLE – Come on out for an afternoon of ‘Bloodcurdling Brunch’ at the Victoria Street Café starting from 2 p.m. to 4 p.m. on Oct. 27. Wear your Halloween costume and come play games and eat scary food (ok, not really as scary as they are cute) at the local Chesterville café/restaurant located in the beautiful dining room of the McCloskey’s Hotel. “There will be scary eggs, mummy meatballs, and witches’ brews on the menu,” said owner Amanda Burger “and we will be giving the first 15 children, who

arrive in costume, a loot bag to take home.” When asked what inspired the idea, Burger said, “when I was young I worked for weeks on my costume for Halloween and then only got to wear it once and in the dark! I wished I could go out during the day and show it off, so we are giving children in the area a place to do just that.” This coming Sunday from 2 p.m. to 4 p.m. at Victoria Street Café - 22 Victoria Street, Chesterville. Reservations recommended, please call 343-585-2415.

FORM 6 SALE OF LAND BY PUBLIC TENDER

Municipal Act, 2001

Ontario Regulation 181/03, Municipal Tax Sale Rules

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF NORTH DUNDAS

Take Notice that tenders are invited for the purchase of the land described below and will be received until 3:00 p.m. local time on November 21, 2019, at the Township of North Dundas Municipal Office, 636 St. Lawrence Street, Winchester Ontario.

The tenders will then be opened in public on the same day as soon as possible after 3:00 p.m. at the Township of North Dundas Municipal Office, 636 St. Lawrence Street, Winchester.

Description of Lands:

Roll No. 05 11 011 001 65000 0000; 10593 South Mountain Main St., South Mountain; PIN 66107-0123(LT); Part Lot 7 Concession 2 Mountain as in DR112717; T/W DR112717; S/T DR88728; North Dundas; File No. 18-01

**According to the last returned assessment roll, the assessed value of the land is \$15,000
Minimum tender amount: \$27,015.80**

Tenders must be submitted in the prescribed form and must be accompanied by a deposit of at least 20 per cent of the tender amount, which deposit shall be made by way of a certified cheque, bank draft, or money order payable to the municipality.

Except as follows, the municipality makes no representation regarding the title to, environmental concerns or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers. The assessed value, according to the last returned assessment roll, may or may not be representative of the current market value of the property.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and any taxes that may be applicable, such as a land transfer tax and HST.

The municipality has no obligation to provide vacant possession to the successful purchaser.

A copy of the prescribed form of tender is available on the website of the Government of Ontario Central Forms Repository under the listing for the Ministry of Municipal Affairs.

For further information regarding this sale and a copy of the prescribed form of tender, visit:
www.northdundas.com
or if no internet access available, contact:

Michelle McDonell
Tax Collector
The Corporation of the Township of North Dundas
636 St. Lawrence Street
P.O. Box 489
Winchester ON K0C 2K0
613-774-2105 Ext. 221
info@northdundas.com

Serving up community spirit

There was a great turn-out for the third fish fry hosted by Royal Canadian Legion Branch 434 in Chesterville on Oct. 19. First vice president of the Chesterville Legion, Michael Hunt, explained the event was a fundraiser for the Legion and provided people an opportunity to enjoy dinner out, in the company of friends. In addition to the delicious New Zealand cod and fries cooked by Mike Mandell’s Surf and Turf out of Kingston, were all the fixings and a delicious selection of desserts. Isobel Lalonde, Michael Hunt and Steve Grubb are shown serving up supper for a group of hungry people. Thompson Goddard photo

Invest in community Real Estate opportunities.

ROI 8-12% 1-3 yr. terms
Securitized on-title investing to reduce risk.

Call or text John Meharg
(613) 355-1560
john@armourdevelopment.com

Box 368, 29 King St.,
Chesterville, Ont.
K0C 1H0

EDITORIAL & Opinion

E-MAIL:
therecord.editor@gmail.com or
thevillager.editor@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

NDDHS Report

By Carley Milne-Servage
Student Council Communications

Congratulations Grade Reps

This year, Student Council has brought back Grade Reps, which means two students from Grades 9-11 get to represent their grade and gain experience being a part of Student Council. Candidates were interviewed and chosen last week. Grade 9 representatives are Seb Lafrance and Olivia Pereira, Grade 10 representatives are Brooklin Begg and McKenzie Reid-Stevens and Grade 11 representatives are Delaney Johnston and Lilly Lewis.

School clothing continues to be sold at intermediate and high school lunch. Orders are due by Thurs., Oct. 24. Students can drop their forms off at the office or at the sale tables during lunch. There are many samples of school clothing that students can try, so make sure to stop by.

Halloween o'grams are on sale all this week, so make sure to buy one for you or for a friend! They are \$2 each and will be distributed on Halloween.

Correction

In the Oct. 16 issue of *The Record*, on Page 5, the plowman in the above photo was misidentified. The accompanying text should have read: Samuel Bourgon walks behind the hand plow pulled by Moondance and Raven, two beautiful Percherons.

CASTOR Country

By Tom Van Dusen

Bobbing for votes

The federal election voting process Monday was for me, even though I didn't get a registration card in the mail, relatively painless. The question of where to mark my X... well, that was another matter!

I went to the voting station upstairs at the Russell Arena and worker Marty Chesser quickly located me on 'The List'... I presume of people considered competent enough to cast a ballot. I went into the booth and did my duty. Scanning the options, I landed on Conservative Pierre Lemieux and there I stayed.

I knew I was going that way but it was strictly a vote for Pierre the man; with their multi-billion dollar promises, none of the parties, including his, give me even a smidgen of confidence they're not going to continue driving this country into the poorhouse.

On the way out the door, Marty suggested that what I had just done would be the highlight of my day. As I briefly watched heads bobbing up and down in the booths, I knew what the highlight would really be...

and it wouldn't be gritting my teeth and scratching out a vote.

It would be the otters. My first and cutest bobbing heads of the day were in the Castor River. About 8 a.m., I was crossing newly renamed Carscadden Bridge to get milk for my tea at Pronto when a guy walking his dog on the other side beckoned me over. I'd seen the guy around but didn't really know him; he was pointing to the river below.

My first thought was that there was a body floating down there. Why did I think that? Maybe it was because I've been watching reruns of Cold Case Files on Netflix. I'm sure the thought had nothing to do with Election Day!

I joined the guy and looked down and away toward the dam. Three otters were down there bobbing and weaving, apparently fishing, peering up at us with the same amount of curiosity we had for them.

"They're otters. They were in the open water near my house last winter but people didn't believe it. Now they're back," the guy said with obvious satisfaction. I looked hard. No, they weren't muskrats or beavers... these critters were displaying that classic frolicking otter behaviour! It was like suddenly adding

a circus attraction to the modest little river.

I know otter behaviour well. Lately I've been up close to otters, viewing the star attractions at Brockville's Aquatarium. These creatures only stop zipping around their enclosure long enough to take a close, critical look at the people on the other side of the glass partition. I mourned with other fans at the recent news the mother otter, Ivy, had not reawakened from anesthetic applied during surgery to remove an abscessed tooth.

In 45 years of closely monitoring wildlife activity in and around the Castor, I don't recall ever seeing an otter. My brother Mark who's been doing the same for an equal amount of time says he can vaguely remember spotting an otter about 25 years ago. But Mark's memory can't be trusted! At the time I told him there were otters down below, he was crossing the bridge in his new family van making moose calls out the window.

I decided to go to the source of educated information about the Castor, a tributary of the more fulsome South Nation River which bisects Chesterville. I called up Naomi Langlois-Anderson, SNC's senior wildlife biologist, who told me that

encountering otters on the Castor is an unusual event... not that they're endangered or at risk, but they're not often seen in urbanized parts of the watershed.

They hang out in places where there's likely to be more food which, for otters, is largely finny fish, crayfish, fresh water clams, frogs and other tasty water-born morsels; they're more common at the South Nation's source in the Spencerville area which is heavily treed and food is plentiful.

Naomi was thrilled to hear about the Russell otters as it's a good sign of a healthy natural environment; for otters to thrive suggests enough food which in turn suggests a local ecosystem in relatively good shape. She explained they're making something of a comeback after being hunted almost to extinction when demand for their fur was high.

In other words, when otters are present and they're happy, the rest of us should be happy... even on Election Day!

That's a Good Question

from kids either running away from home or simply wandering off and getting lost.

There was also an incident in the 80s when an unknown individual poisoned Tylenol bottles, which raised the fear of a stranger tampering with things we consume.

There was a story in Ottawa back in 2016 that claimed an unknown man put sewing needles in his candy, and the result was that a little girl bit into one, but was unharmed. What turned out to be the truth in this case was that the girl planted the sewing needles in the candy herself for unknown reasons. Ottawa Police tweeted about the incident the morning of Nov. 1. Many cases of tampering turn out to be hoaxes or pranks from relatives or friends, not strangers.

The only confirmed case of a stranger tampering with Halloween candy comes from Minneapolis in the year 2000, where an adult was charged with "adulterating a substance with intent to cause death, harm or illness," after putting needles into chocolate bars. Luckily, none of the children who received the tampered candy were seriously injured.

What really started the Halloween candy 'stranger danger' scare was the story of Ronald O'Bryan, who is sometimes referred to as 'The Man Who Killed Halloween'. Back in 1974, Ronald took his son Timothy (8) and daughter Elizabeth out for a night of trick-or-treating.

Later that night, after ingesting a Pixy Stix, Timothy began exhibiting symptoms of poisoning and he passed away while in transit to the hospital. It was later proven that the Pixy Stix had been laced with cyanide. Ronald weaved a story blaming a neighbour for the poisoned candy but was

soon arrested himself after being linked by physical evidence.

Why did he do it? Ronald was heavily in debt and poisoned his son to collect on the insurance money to ease his financial burden.

While it is of course still prudent to check halloween candy; remember, sometimes the true horror can come from the most unexpected places and people. Check with your local police force for suggestions on how to best check your child's candy, and safety precautions to take during the night of Halloween.

Etcetera Publications (Chesterville) Inc.

Publisher
Etcetera Publications Inc.

Senior Editor
Michelle O'Donohue

Reporters
Jeff Moore
Kory Glover
Carolyn Thompson Goddard

Ad Representatives
Brenda Fawcett
Anne-Marie Gibbons

Production Manager
Chantal Bouwers

Graphic Artist
Angela Billharz

Proudly printed in North Dundas.

Advertising Rates on Request
P.O. Box 368, 29 King Street
Chesterville, Ont. K0C 1H0

Advertising E-mail:
ads@chestervillerecord.com,
adrussellvillager@gmail.com

News E-mail:
therecord.editor@gmail.com,
thevillager.editor@gmail.com

Telephone: (613) 448-2321
866-307-3541

Fax: (613) 448-3260
Published Wednesdays by Etcetera
Publications (Chesterville) Inc.

Funded by the Government of Canada | **Canada**

Single Copy \$1.00 HST Included.
Annual Subscription \$35.00 within 40 miles;
Outside 40 miles \$40.00; USA \$150.00.
All Subscription Prices Include HST.

Why do we check our kids' Halloween candy?

by: Kory Glover

Halloween is a well loved North American tradition where you can dress up as your favourite ghost or ghoul and children can make the expedition to gather as many sugary treats as their pillowcases can hold.

Most parents will be well aware of the yearly reminder to always check their child's bag of candy before letting them dig into it; in the event of a stranger tampering or poisoning any items. While the fear is broadly felt, and police and other institutions still recommend this precautionary step, as the holiday approaches, it is interesting to look at how common strangers tampering with Halloween candy really is.

Well, for starters, the fear of strangers has been played up a lot in the past few decades; with more news stories coming out surrounding the nature of violent crimes, child abuse or just a shift in culture. This was shown in the aftermath of 9/11 when people were afraid to go trick-or-treating in large buildings, including local malls. The fact of the matter is, our fear of strangers is often completely misdirected. For example, studies show that children are more likely to be abducted by a family member. In 2014, the RCMP's statistics showed that in the 41,342 reports of missing children in Canada, 122 were from parental abduction while only 29 were related to stranger abduction. They also showed that most missing child reports were

Police Report

Stolen ATV

NORTH STORMONT – On Oct. 20, at approximately 2:17 p.m., SD&G OPP responded to a report of an ATV being taken from a property on Conc. Rd. 3-4, North Stormont. Investigation indicated that sometime during the previous week culprits attended the property and removed a Red and Black 2011 CAN AM Outlander ATV (plate - 87RC4). An investigation continues.

Traffic stop results in charges

NORTH DUNDAS – On Oct. 12 at approximately 11:52 a.m., an SD&G OPP officer had the occasion to stop a vehicle for a traffic violation on Cty. Rd. 31, North Dundas. A check of the driver revealed that the driver's driving privileges have been suspended and the driver was in

contravention of these conditions.

A 29-year-old driver of North Dundas, was charged with: Driving Under Suspension (*Highway Traffic Act*). The accused was released and scheduled to appear in Cornwall court. Later the same day at approximately 12:47 p.m., an SD&G OPP officer had the occasion to stop the same vehicle for a traffic violation: 118km/hr in a posted 80km/hr zone on Cty. Rd. 43, North Dundas. A check of the driver revealed the driver's driving privileges have been suspended and the driver was in contravention of these conditions. The same 29-year-old driver of North Dundas, Ontario was charged with: Driving Under Suspension (*Highway Traffic Act*) and Speeding (*Highway Traffic Act*).

The accused was released and scheduled to appear in Cornwall court

Nov. 5.

Youth charges

SOUTH DUNDAS – On Oct. 12 at approximately 1:38 p.m., SD&G OPP officers responded to a report of a fire behind a business on Main Street in South Dundas. Investigation revealed that a youth had set fire to an object behind a building causing it to burn and cause damage to the building.

The 12-year-old of South Dundas, Ontario was arrested and is charged with: Arson - damage to Property (*YCJA*)

The accused was released and is scheduled to appear at the Ontario Court of Justice in Cornwall court on Nov. 21. The name of the accused is being withheld in accordance with the *Youth Criminal Justice Act (YCJA)*.

Motor vehicle collision - serious injuries

SOUTH DUNDAS – On Oct. 13 at 11:20 p.m. Stormont, Dundas & Glengarry Ontario Provincial Police officers responded to a two vehicle collision on Highway 401 Eastbound at mile marker 738 (Iroquois), South Dundas Township.

Preliminary investigation

has indicated that at approximately 11:20 p.m., a passenger vehicle (1) was travelling eastbound on Highway 401, when, for reasons under investigation, struck another eastbound passenger vehicle (2). The passenger vehicle (1) left the roadway entering the median then rolling over. The passenger vehicle (2) left the roadway, proceeded through the median and

came to rest in the westbound lane of Highway 401.

The driver (38) (lone occupant) of the eastbound passenger vehicle (1) was taken to hospital with serious life threatening injuries.

The adult driver (74) (lone occupant) of the eastbound passenger vehicle (2) was taken to hospital with non-life threatening

injuries.

SD&G OPP continue to investigate with the assistance of OPP Traffic Collision Investigators (TCI). The roadway was closed for 10 hours, but has since been re-opened.

Anyone having information on the above or any crime is asked to call SD&G OPP at 1-888-310-1122 or crime stoppers at 1-800-222-8477.

South Mountain Library celebrates 10th Anniversary

The SDG Library's South Mountain Branch celebrated their 10th Anniversary at their location on Main St. in South Mountain on Thurs., Oct. 17. There were 55 visitors who participated in the celebration. The festivities were marked with a wine and cheese event that included a trivia board, memorial slideshow and a commemorative sketch of the building. "The event brought together a variety of people with a connection to the branch – patrons, Friends of the Library, former staff and current staff," said Susan Wallwork, communications & marketing librarian. "The celebration allowed people to reminisce about the history of the branch, in this location as well as previous locations, and also to think about the future of the branch." The anniversary celebration coincides with Canadian Library Month, a time dedicated to honouring libraries and the value they bring to our communities. Pictured above are some of the 55 participants in the event.

Moore photo

Were you a resident of an Ontario Training School?

If YES, A Class Action May Affect Your Rights. Read This Notice Carefully.

- Were you a resident of an Ontario Training School during the years 1953-1984? If so, you may be a class member in the class action which has now been certified by the court. The lawsuit seeks money for class members.
- Class Members are automatically included in the class action, unless they take steps to exclude themselves (opt out) by June 4, 2020. If you want to stay in the class action, you don't need to do anything.
- If you opt out, you will not be part of the lawsuit and you will not be able to share in any money or any other benefit obtained for the class if the lawsuit is successful. But you will retain your right to sue the Province of Ontario as an individual regarding the issues in this case.
- Arrangements can be made for you to get free independent legal advice if you want it from Pro Bono Ontario: 1-855-255-7256.
- Please visit <http://kmlaw.ca/cases/ontario-training-schools/> to get more information about this class action and your rights, or contact us at trainingschoolsclassaction@kmlaw.ca or 1-866-860-9364. If you wish to provide it, it is useful for class counsel to have further information about your experiences in advancing the class action, and to be able to provide you with further updates about the case.

EMPLOYMENT OPPORTUNITY

DESIGN • BUILD • MAINTAIN
HANSEN LAWN & GARDENS LTD. SINCE '88

**LOOK
NO FURTHER
Your Future Starts Here!**

**WE'RE HIRING:
Kubota-Ag Snow Tractor
Operators and
Snow Shovelers.**

Potential for year-round work

Send your resumé to
admin@greensideup.com

613-260-8175
www.greensideup.com

SERVICE DIRECTORY

AUCTIONS

PUBLIC AUTO & EQUIPMENT AUCTION
Third Saturday of every month
LIQUIDATION CENTRE
Open Monday to Saturday 9-5; Thursday 9-8
Corner of County Roads 43 & 31, WINCHESTER
613-774-2735 Fax: 613-774-5559
www.rideauauctions.com

EQUIPMENT

SALMON & SONS

Top Soil, Sand, Gravel, Hy-Hoe, Backhoe, Bulldozer, Dump Trucks
LICENCED SEPTIC BED INSTALLATION
R.R. 1 Chesterville
613-448-3683 **613-448-3101**
Roger Jay

PET SERVICES

Pets & Home Services
Quality care for your pets & home
Colleen Petry
Pet Sitting
www.petsandhomeservices.vpweb.ca
Serving Russell & Embrun
613-408-3480 • 613-445-3480
colleenpetry@gmail.com
bonded and insured

PLUMBING

NEW HOMES • SERVICE
COMPLETE BATHROOM RENOVATIONS
WATER PUMPS

WHITETAIL PLUMBING
JOHN DILLABOUGH Master Plumber (Cornwall)
15151 County Rd. 18, LUNENBURG, ON K0C 1R0
CELL: 613-229-3816

QUILTING

www.quiltfabrics.ca
613-346-2714
Your FAVOURITE on-line Quilt Store
or in store by appointment!
long arm quilting service
computerized designs
custom designs and edge to edge
Tracy Myers
3089 County Rd. 14, Finch, ON
tr.myers@icloud.com *Quick turn-around*

PLUMBING

SÉGUIN

Plumbing
For All Your Part & Accessories Needs
Michel Séguin prop. (613)
781-B Notre-Dame Embrun, ON K0A 1W1 **443-1116**

ELECTRICAL

Electrical Contracting & Generators
Residential, Commercial, Industrial & Farm
Countryman Electric Limited
WINPOWER WING
Sales, Installations & Services
2KW - 200KW
613-448-2474
888-388-1117
www.countrymanelectric.com ECR/ESA #7003305

FOR RENT

YOU CAN RENT THIS SPACE

BOWLING

CHESTERVILLE BOWLING LANES

PUBLIC BOWLING
Saturday 3 - 5 p.m., Saturday 6 - 11 p.m.
Sunday 12:30 - 5 p.m.
LEAGUES STILL AVAILABLE FOR YOUTH & ADULTS
PLEASE CALL 613-448-3535

FOR RENT

YOU CAN RENT THIS SPACE

FOR RENT

YOU CAN RENT THIS SPACE

WATERPROOFING

THE CRACK DOCTOR
WATERPROOFING GROUP
Wet Basements Fixed Permanently
Written Lifetime Guarantee
Michael Theriault
Licenced Waterproofing Professional
Tel: 613-858-4696
michael.theriault@thecrackdoctor.ca
1823 Finch Winchester Boundary Rd. Chesterville, ON K0C 1H0
www.thecrackdoctor.ca

REAL ESTATE

Working with Buyers & Sellers
Let my success and experience work for you
STEVE SUMMERS, Broker
Office: 613-258-1883
Always available on my cell: 613-220-1936
11403 Lakeshore Drive, Iroquois
steve@coburnrealty.com
COLDWELL BANKER
COBURN REALTY, Brokerage

TOWING

GLAUER'S TOWING & RECOVERY
Glauer's
ROAD & FIELD SERVICES
Towing and Recovery
Accepting all auto clubs
24 HOUR SERVICE 613 229 7773

CONSTRUCTION

David Brown Construction Ltd.

Excavating • Equipment Rentals
Environmental Cleanups
Crushed Stone Products • Septic Tank Pumping
613 537-2255
www.davidbrownconstruction.ca

CARPENTRY

Patterson Carpentry
Renovations & General Construction
John Patterson
Russell, ON 613 445 1226

ELECTRICAL

17 Beaver Street
P.O. Box 54
Berwick, Ontario
K0C 1G0
OFFICE - 613-984-2877 FAX - 613-984-2965
• COMMERCIAL • RESIDENTIAL • GEN-SET & PTO GENERATORS
N. BEEHLER ELECTRIC LTD.

HEATING

WOOD DOCTOR

OUTDOOR WOOD FURNACES
Four Models - 4,000 to 30,000 sq. ft. rating.
ONE UNIT CAN HEAT MULTIPLE BUILDINGS OR HOMES
Converter now in stock, the ultimate in efficiency, burns less wood & creates more than 2 stage types.
MAXVILLE FARM MACHINERY LTD.
2508, Highland Rd. South, Maxville ON
613-527-2834 — 1-888-371-0336

PLUMBING

GLEN ROBINSON & SONS

PLUMBING & HEATING
For all your New Construction, Renovations, Service, Water Treatment, Air Conditioning and In-floor Heating Needs
Family owned and operated since 1969
QUALITY SERVICE
REASONABLE RATES
FREE ESTIMATES
613-448-2894
12841 Nation Valley Rd., Chesterville, ON

EXCAVATION

Cell: 613-551-7439
Res: 613-984-2513
Flegg Equipment Ltd.
STEVEN FLEGG
3735 County Road 12
Newington, ON K0C 1Y0
• Sand, Gravel
• Top Soil
• Snow removal
• Equipment Rentals
• Sales & Service
Bus.: 613-984-2447
Fax: 613-984-0453
sflegg@xplornet.com

PLUMBING

GARRY Munro
PLUMBING & HEATING LTD.
SALES & SERVICE
Proud to be part of the community for over 30 years.
• Residential • Commercial
• Installation and repairs
• In-floor heating systems
• Oil, natural & propane gas
• A/C installation
• Pumps and softeners
564 Main St., Winchester, ON 613-774-9980

United in faith 150 years later

Kory Glover
Record Staff

AVONMORE – 150 years ago, St. James United Church was founded in Avonmore, when the circuit was comprised of four regional points including Avonmore, Northfield, Roundhill and Monkland, local historian Murray Barkley noted.

“The first settled preacher, from 1871 to 1873, was the Rev. John Storer, who conducted services every second Sunday,” said Barkley, who spoke about the church’s history during Sunday service. “[During the] first two years, they preached in one of the first schoolhouses,” he added.

Barkley recounted that Rev. Storer was followed by 22 other Methodist ministers between 1873 and 1925. Meanwhile, St. Anders Presbyterian Church had been built on the highest elevation in Avonmore in 1890. By 1923, St. Anders had gathered 214 members,

Senator addresses congregation

Ontario Senator Rob Black, who is also an old friend to the neighbourhood, ended his speech about the 150th anniversary of St. James United Church by reading the Dr. Seuss classic, *Oh, The Places You’ll Go*; complete with his favourite propeller hat. Glover photo

morphing the much smaller Methodist congregation just down the street. In 1925, the village’s Presbyterian split over the issue; rejecting union with the Methodists by a vote of 102 to 90. The ones who voted in favour of the union, including the minister, marched down the village’s Main Street, braving stones and heckling from the more enthusiastic opponents. The march ended at the Methodist church where they were welcomed with open arms, and the first service was held in February of that

year, Barkley explained.

Barkley continued to talk in great detail about the establishment’s history, going through the years that helped define the church to what it has become today.

After Barkley’s presentation, Ontario Senator, and old friend to the neighbourhood, Rob Black was invited up to say a few words about the church and his own memories of it.

“It’s amazing to think about the history of this church and this area and how it has affected this community,” he said. “This

building has been around for almost 94 years and people have been attending church in this spot for 150 years, it’s very impressive.”

Black stated that he loved rural communities because everyone knows their neighbours and he attributes the community’s togetherness to the influence of the church. “People in lots of places don’t know their neighbours and people don’t drop in to see each other; they may text or email but they don’t drop in,” he said. “In rural areas, we always seem to be able to foster that sense of community and friendship and a big part of that, if you ask me, is churches. Churches often organize events, fundraisers and provide a place where we can meet new neighbours.”

Black ended his presentation with a reading from one of his favourite books, *Oh, The Places You’ll Go* by Dr. Seuss. “One has to wonder what they were thinking about when they first started building a church here and how they might have related to that story,” he said.

After the service, residents were invited to stay for a complimentary breakfast and some conversation.

William Shearing addresses Canadian Club

Carolyn Thompson Goddard
Record Staff

MORRISBURG – There was a full house at the Canadian Club dinner held at the Morrisburg Legion on Oct. 16 when LCol. (retired) William Shearing was the guest speaker. Shearing, a former Commanding Officer and Honourary Colonel of the Stormont Dundas and Glengarry Highlanders, spoke on the history of the “Glens”.

In just over 45 minutes, Shearing spoke on the military history of Stormont Dundas and Glengarry, which dates back to the coming of the United Empire Loyalists in 1783, the formation of militia units in which all males between the ages of 16 and 60 were required to join, the service of the local militia regiments during the War of 1812, the Twin Rebellions of 1837 and the Battle of Windmill Point in 1838.

The Stormont Dundas and Glengarry Highlanders perpetuate many of these regiments as well as the 59th Stormont Glengarry Battalion that was created in 1868, the 154th Battalion, Canadian Expeditionary Force in the First World War and the 1st Battalion, 2nd Battalion and 3rd Battalion Stormont Dundas and Glengarry Highlanders, which saw overseas service, service guarding the St. Lawrence canal system and service in the post-war occupying force in Germany respectively. Shearing mentioned the close connection and continued relationship with the locations in France, Belgium and Holland which were liberated by Glens with many tours to these places over the years.

Members of the SDG Highlanders have served and continue to serve in UN Peacekeeping and Peacemaking forces, served in Canada during peacetime, times of war and in times of national crisis. Information on such organizations as the Regimental Foundation, Regimental Senate and Glens’ Foundations and their role in the history of the “Counties Own” was provided, and a sense of pride emanated from the speaker to the audience while he spoke on the historical connections between the SDG Highlanders and local communities throughout the years.

The Morrisburg & District Canadian Club meets throughout the year for dinner and to hear distinguished Canadians or guests from different nations speak on matters of local, national or international importance. For more information on the upcoming meetings, please contact a member with the next

Honouring the history of the SDG Highlanders

Many former members and friends of the SDG Highlanders attended the October meeting of the Morrisburg & District Canadian Club to hear LCol. (retired) William Shearing speak on the history of the Stormont Dundas Glengarry Highlanders. The Regiment was formed in 1922 but perpetuates several militia regiments which have served this country and the local area for over 200 years. Pictured from the left, Roy Clarke, Tim Gault, Jim Brownell, William Shearing, George O’Dair, Cam Martel and Greg Pollard. Thompson Goddard photo

meeting being held at the Morrisburg Legion on Nov. 20 with Dr. Michel LeMay speaking on cardiac care.

Obituary

WAGNER, Keith M.

Peacefully surrounded by family at the Winchester District Memorial Hospital on Tuesday October 15, 2019. Keith Wagner age 71 of Winchester. Loving Dad of Jason (Samantha) and Terry (Talia). Cherished Papa Keith of Maverick & Wyatt ; & Grandpa of Chloe, Mia and Hudson. Loved brother of Barbara (Ron) Armstrong, Mancel, Richard (Carol), and Elaine Wagner (Jamie Shadbolt). Predeceased by his parents Lula (Thompson) and Calvin Wagner and his brother Carl. Dear uncle of many nieces and nephews. A Celebration of life will be held at the Joel Steele Arena 577 Main Street West on October 26, 2019 from 5 to 9 p.m. By family request donations in Memory of Keith may be made to the Royal Canadian Legion Branch # 108. Online condolences may be made to www.byersfuneralhomeinc.com

CHURCH DIRECTORY

Your Guide To Local Houses of Worship

ST. CLARE'S ANGLICAN CHURCH OF NORTH DUNDAS
Rev. John Wilcox
613-774-2236
www.stclaresanglican.ca
2530 Falcone Lane, Winchester
Sunday October 27, 2019
10:00 A.M. Family Service with Music and Sunday School
"To be a living Church, united in one congregation, reaching out to God's world."
April 2020

NATIONSIDE PENTECOSTAL CHURCH
Rev. Edwin Valles
E-mail: ebvalles@hotmail.com
Office 613-448-2272
IDP Group Inc.,
171 Main Street North
Chesterville
Sunday October 27, 2019
10:30 A.M. – Sunday Worship Service & Sunday School
Tues., 7:00 P.M. – Prayer & Praise
Everyone Welcome.
Affiliated with the Pentecostal Assemblies of Canada
April 2020

HARMONY COMMUNITY CHURCH
Evangelical Missionary Church
12010 Ormond Road & Hwy. 31
613-774-5170
Rev. D. Bruce North, Senior Pastor
Rev. Daniel L. Wallace, Associate Pastor
www.harmony-church.org
Sunday October 27, 2019
9:45 A.M. – Pre-Service Prayer
10:30 A.M. – Worship Service
Message by Rev. Bruce North
No Evening Service
Preparing Disciples of Jesus.
Sunday School & Nursery available.
April 2019

ST. MARY OF THE PRESENTATION CATHOLIC CHURCH
Administration Priest: Fr. Charles Enyinnia
Parish Secretary: Patricia Guy - 613-448-3262
Weekend Masses: Saturday – 5 P.M.
Sunday – 8:30 A.M. St. Daniel
Sunday – 10:30 A.M. St. Mary
Weekday Masses: St. Mary - Tues. – 7:00 P.M. Wed. – 9:00 A.M. Thurs. – 9:00 A.M. Fri. – 9:00 A.M. St. Daniel - Wed. – 7:00 P.M.
April 2020

ST. LUKE'S - KNOX PRESBYTERIAN CHURCH - FINCH
Interim Moderator: Rev. Bruce Kemp, B.A. S.T.M. 613-267-0928
Minister: The Rev. Dr. Cheryl Gaver 613-918-0506
Church 613-984-2201
Sunday October 27, 2019
9:30 a.m. – Worship Time and Sunday School
Everyone Welcome!
April 2019

The United Church of Canada CHRIST CHURCH UNITED
5 Casselman Street, Chesterville
Pastor: Debbie Poirier
613-448-2532
Church Office Hours: Wed. & Fri., 9 A.M. - 2 P.M.
Sunday October 27, 2019
10:30 A.M. – Worship Service
Sunday School at 10:15 A.M.
You are invited to join us.
April 2020

The United Church of Canada AVONMORE-FINCH-MARTINTOWN PASTORAL CHARGE
Minister: Rev. Lois Gaudet
BBA, BTH, MDIV
Contact : Tel: 613-346-1648
Email: revlgaudet@gmail.com
Sunday October 27, 2019
Worship with Rev. Lois
9:15 A.M. – St. Andrew's, Martintown
11:00 A.M. – Chalmers, Finch
Come and worship with our family where all are welcome and Christ is Lord.
April 2019

PRESBYTERIAN CHURCH - Morewood ST. ANDREW'S - Chesterville ST. PAUL'S - Winchester
Rev. Bruce Kemp, B.A. S.T.M.
613-267-0928
Sunday October 27, 2019
CHESTERVILLE - 9:00 A.M.
WINCHESTER - 10:00 A.M.
MOREWOOD - 11:15 A.M.
Everyone Welcome.
COME EXPECTING – LEAVE REJOICING
April 2020

ST. MARY'S ANGLICAN CHURCH
139 Castor Street, Russell, ON
Parish Office: 613-445-3226
Presiding: Rev. Anne Quick
infostmarysrussell@rogers.com
Website: www.stmarysrussell.ca
Sunday October 27, 2019
9:00 A.M. – Holy Eucharist
10:30 A.M. – Holy Eucharist
Sunday School at 10:30 A.M.
St. Mary's Church is engaged in actively sharing God's unconditional grace and love.
December 2019

The Gathering House
Chesterville
Friendly, Caring, Accepting
Pastor Brian Barr
613-448-1758
Sunday October 27, 2019
Service at 10:00 A.M.
Worship Gathering with Nursery & Kids' Church
April 2020

To update regular or special Sunday church service times only, please call 613-448-2321 or email ads@chestervillerecord.com

Legislature invites post-secondary students to participate in Model Parliament Program

CORNWALL – There is a great way for civic-minded, post-secondary students from Stormont-Dundas-South Glengarry to learn about the Ontario Legislature, said SDSG MPP Jim McDonell.

“Students can get a hands-on and engaging

democratic experience by taking part in the Model Parliament Program,” McDonell said. “Participants will get [to] network with key figures in Ontario’s Parliament and learn about how Legislature works for the people of Ontario.”

Over three days, students will get to participate in specialized workshops. This will culminate in a parliamentary simulation in the Legislative Chamber itself. Students must be permanent residents and be enrolled in a recognized post-secondary institution (college or university).

Please visit www.ola.org/en/visit-learn for more information. Online applications will be accepted until Oct. 27. For any inquiries, please message modelparliament@ola.org.

How bazaar!

The Winchester District Memorial Hospital hosted their annual Fall Bazaar on Fri., Oct. 18, in the lobby at the hospital. There were numerous volunteers on hand and lots of local baked goods, fruits, vegetables, preserves, knittings, Christmas decorations and much much more. The Fall Bazaar has been happening every year for over 40 years with one consistent contributor. Mountain Orchards have donated apples to the bazaar every year since the beginning according to Bev Beck (organizer). Crearars Honey has also been a great contributor over the years. Some of the volunteers posed for a picture early in the afternoon. The volunteers are: front from left, Gloria Summers, Louise Arsneault, Norah Martel, Bev Beck, Brenda Pascoe and Margaret Countryman; back from left, Susan Shay, Karen Graham, Elinor Jordan, Lynn Dillabough, Joan Farlinger, Sharyn Manley, Faye McCurdy and Ruth Shearing.

Moore photo

Williamsburg Fire Station holds open house

Carolyn Thompson Goddard
Record Staff

WILLIAMSBURG – There was a good turnout for the open house held at the Williamsburg Fire Station on Oct. 19. In addition to a barbecue lunch, there were plenty of games, tours of the station and trucks as well as giveaways designed to promote fire safety awareness for people of all ages. The highlight of the event had to have been when Sparky the Fire Dog arrived to the delight of everyone present. This was the final fire station open house in South Dundas which were held to celebrate the Fire Prevention Week campaign.

Future firefighters

From the left, Julia, Carter and Grace Groeneveld were happy to show-off their new fire hats during the Open House at the Williamsburg Fire Station.

Thompson Goddard photo

Demo Derby

Continued from the front day of the event was a typical fall day in Eastern Ontario, with sunshine and cool weather with spectators enjoying the thrills of the demo derby and the opportunity to enjoy a snack, purchase a souvenir or visit with friends and neighbours during the event.

Firefighters from the Chesterville Fire Station were on duty during the event and were quick to respond when a car flipped during one of the heats. Ontario

Demolition Derby had crews on hand to ensure the derby rules were followed, so all were able to enjoy the event in safety.

Carol Johnson, president of the Chesterville & District Agricultural Society, was pleased with the event and wished to thank all the volunteers who worked to make it happen. Johnson also expressed her thanks to the Chesterville firefighters, Premier Medics and Carruthers Equipment for their assistance. When asked about upcoming events, Johnson mentioned Winter Storage Intake is set for Oct. 26 between 8 a.m. and noon.

Muddy demo pit

There was a lot of mud flying during the Season Ender Bender Demo Derby. Despite the heavy rains a few days earlier, the sun shone on derby day to the enjoyment of spectators and participants alike.

Thompson Goddard photo

ONTARIO JUNIOR CITIZEN AWARDS

NOMINATIONS WANTED!

Do you know someone between the ages of 6-17 who is making a difference within their community? Nominate them for an Ontario Junior Citizen Award today!

DEADLINE IS NOVEMBER 30, 2019

Nomination forms are available from this newspaper, and at www.ocna.org/juniorcitizen. Or call 416-923-7724 ext. 4439

COORDINATED BY:
ocna
Ontario Community Neighbours Association

Repeat winners at Easter Seals Ball Hockey Tournament

The Annual Ball Hockey Tournament for Easter Seals in Williamsburg at the J. C. Whitteker Park on Sat., Oct. 19, was a big hit again this year. Organizer, Brian Shaver, said they had six teams vying for the title which was held by team Patterson who won the tournament last year. Each of the participants was supposed to raise at least \$20 in pledges to be eligible to play in the tournament. The tournament raised over \$4,000 with the top pledge getter Jason Rooney delivering \$600 worth of pledges to receive the trophy again this year. Rooney has had the distinction for six years. Griffin Patterson's team repeated as Champs with a 4-2 victory over the South Dundas Midget Lions. The Lions spotted Griffin a 2-0 lead, then responded with two goals of their own to tie it. Patterson's team potted two more in the final period to make it 4-2. Team Patterson members are, from left, Jonathan Rylaarsdam, Logan Merrit, Griffin Patterson, Willy Dejong, Randy Keller, Cal Bilmer, Tyler Rae and Adam Lapier (goalie).
Courtesy photo

Visit our website at chestervillerecord.com

Touring local producers

Sheep farmers and producers were invited on a tour of county sheep farms throughout Stormont and Glengarry on Sat., Oct. 19. The tour first took them through Berwick at Therihof Jerseys (pictured here), then to Lunenburg at Sleepy Shepherd Farm and then finishing in Alexandria at Michel Bourcier's farm. The purpose of the tour was to show the process and tribulations other sheep farms have to face on a daily basis while also teaching participants how to improve their own operations.
Glover photo

Hybrid Series

WOOD & COMBINATION FUEL FURANCE

77.2% Efficient
30" Max Log Length
Up to 200,000 btu

THE STOVE STORE
HEATING, COOLING & FIREPLACE CENTER

613-658-3101 | 888-370-9859
6 Beverly Street Spencerville ON

Our biggest Internet sale is on now!

Speeds up to 25 Mbps¹ for just \$39.99/month²

For the first 3 months

1 year term required. \$49 installation fee applies.³

Call 1-877-739-0684 today!

Your local dealer

R&R Satellite
613-443-3196

XPLORNET
Connect to what matters

xplornet.com

¹Speed online may vary based on Internet traffic, servers, computer/router configurations and other factors. Traffic Management policy applies, see xplornet.com/legal. ²Offer is available until November 30, 2019 for new customers only where available. \$39.99/month pricing on the plan with speeds up to 25 Mbps reflects a \$60 discount for the first 3 months. Regular price of \$99.99/month resumes in month 4. Limited time offer. Taxes apply. Monthly service fee includes rental cost of equipment, except optional Xplornet Wi-Fi router. ³Plans are subject to network availability at your location. Site check fee may apply. If installation requirements go beyond the scope of a basic installation, additional fees apply. See dealer for details. Xplornet® is a trade-mark of Xplornet Communications Inc. © 2019 Xplornet Communications Inc.

Deadline: Friday at 4 P.M.
\$8.00 Plus HST
Minimum 25 words.
Additional words 32c each.

THE Classifieds

E-MAIL: therecordclassifieds@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

FOR SALE

FIREWOOD FOR SALE
Maple, ash, elm, cut, split,
delivered local. \$85 per cord
for 6 cord load. Call 613-
535-2382 between 8 - 9 p.m.
16

FOR SALE
Fresh summer savory. Call
Mary at 613-448-1206.
tfc

HELP WANTED

HELP WANTED
Seeking Excavator Operator
as well as a Mini Excavator
and Bobcat Operator to work
in Ottawa region. Must have
experience. Call John 613-
794-0005 or email
info@landraulics.ca.
02tfc

HELP WANTED
Looking for full-time or part-
time farm help, must be
available in the mornings.
Mon. - Fri. 613-774-3813.
15

VOLUNTEER

NEED STUDENT
VOLUNTEER HOURS?
Yultide Tea, Sat., Nov. 9, 9
a.m. to noon. Russell United
Church, 38 Mill St., Russell.
For more information contact
Eileen Hamelin at 613-445-
5335.
16

VOLUNTEER

VOLUNTEER NOW!
Organizations or individu-
als who have tasks which
could be done by students
looking for their volunteer
hours, are welcome to
advertise in this space free
of charge for TWO (2)
weeks. Call The Record at
1-866-307-3541 with your
requests.
tfc

VOLUNTEER

HOT LUNCHEON
St. Andrew's Presbyterian
Church Hall, 30 Mill St.,
Chesterville. Wed., Oct. 30,
11:30 a.m. to 1 p.m. Menu:
Macaroni and hamburger
casserole, cabbage salad,
buns; assorted cupcakes;
coffee/tea. \$8 per person
(take-outs available starting
at 11 a.m.). Everyone wel-
come!
15-2

YE OLDE BARGAIN
SHOPPE
30 Mill St. (basement),
Chesterville "1/2 PRICE
SALE DAYS" (on all clothing
and footwear) Wed., Oct. 30
and Thurs., Oct. 31 - 10 a.m.
to 3 p.m. and Sat., Nov. 2 - 9
a.m. to 3 p.m. (Shoppe open
weekly Wed. and Thurs. 10
a.m. - 3 p.m.).
16-2

VOLUNTEER

COMMUNITY CLOTHING
GIVEAWAY
Nationside Pentecostal
Church invites you to a free
Community Clothing
Giveaway on Sat., Oct. 26
from 11 a.m. - 2 p.m. This
event, hosted by Nationside,
Christ Church United and The
Gathering House will be held
at Christ Church United, 5
Casselman St. in Chesterville.
Bring your friends and neigh-
bours. Enjoy a hot dog and
refreshment.
15-2

CHILDREN'S
HALLOWEEN PARTY
Chesterville Legion is hosting
a children's Halloween Party
Sun., Oct. 27, 1 - 4 p.m. at the
Legion Hall. Ages 0 - 12 are
invited. Prizes for best cos-
tume in different age groups,
along with winners of various
games.
15-2

VOLUNTEER

TURKEY SUPPER
St. Andrew's Presbyterian
Church, Avonmore. Sat.,
Oct. 26 4:30 - 7 p.m. at North
Stormont Place. Advance
tickets only. Tickets are
available for sale through:
Barkley Store - 613-346-
5765. Adults (ages 13+) \$15,
Children 5-12 \$8, Under 5 -
Free.
15-3

QUILT SHOW
The Highland Guild Quilt
Show will be held at the
Maxville United Church, 28
Main St., on Nov. 1 & 2 from
10 a.m. to 4 p.m. Modern
and antique quilts will be
featured, enjoy demon-
strations, quilt talks and mer-
chant mall. Admission,
including refreshments \$5,
children under 12 free.
16

VOLUNTEER

MUSIC FOR A
SATURDAY AFTERNOON
Gloucester Community
Concert Band will be per-
forming at St. Clare's
Anglican on Sat., Oct. 26 at
3 pm. Freewill offering is
available at the door.
15-1

MARK YOUR CALENDAR!
CHRISTMAS BAZAAR
AND BAKE SALE
Sat., Nov. 16, St. Andrew's
Presbyterian Church, 30
Mill St., Chesterville.
Details to follow.
15-1

FOR RENT

DUMPSTERS - For rent.
Call 613-448-3471.
tfc

TRAVID
CARPENTRY
David Thatcher
(Licensed Carpenter)
All Manner
of Carpentry
Call: 613-448-1437

CASS, GRENKIE & REMILLARD
BARRISTERS, SOLICITORS, NOTARIES
J. Douglas Grenkie, Q.C., LSM
Jodie C. Reynolds, B.Soc.Sc., LL.L., LL.B.
Alexander Heath, MBA, JD
Gregg M. Foss, LSUC P1 License
J.A. Jonatan (Jonny) Laroche, B.Soc.Sc., JD
P.O. Box 820, 67 Main St. 13 Ralph St., P.O. Box 700
Morrisburg, ON Chesterville, ON
Tel: 613-543-2922 Tel: 613-448-2735
www.yourlawfirm.ca
Full service Law Firm bilingual

WANTED FOR SCRAP
OLD CARS,
TRUCKS AND VANS
Call: 613-296-4880
613-448-3221 or 613-715-4880

FULL-TIME HELP WANTED
We offer a casual work
environment. This position
is suited for someone
reliable, self motivated,
with great customer service
and computer skills. Knowledge of the French
language would be an asset.
Send resumé to
rideauauctions@rideauauctions.com.

DEJONG
MASONRY LICENSED &
CERTIFIED
Brick,
Block, Stone, Chimneys,
Parging, Repairs and Waterproofing Foundations
Home Masonry Specialist
KEVIN DEJONG North Dundas Township
613-316-0800 dejongmasonry@hotmail.com

bakertilly
Accounting
Assurance
Taxation
Business Consulting Services
613.774.2854
475 Main Street, Winchester
www.bakertilly.ca

AD CENTRAL
EXTEND YOUR REACH - ADVERTISE PROVINCIALLY OR ACROSS THE COUNTRY!
For more information visit www.ocna.org/network-advertising-program
FINANCIAL SERVICES: \$\$ CONSOLIDATE YOUR DEBT NOW \$\$
MORTGAGES: BETTER OPTION MORTGAGE
STEEL BUILDINGS: STEEL BUILDING CLEARANCE ...
MORTGAGES: 1st & 2nd MORTGAGES from 2.90%
WANTED: CAR COLLECTOR SEARCHING ...
ADVERTISING: REACH MILLIONS OF CUSTOMERS
HEALTH: GET UP TO \$50,000 from the Government of Canada.

A spectacular ride

Pumpkinferno is back again this year at the Upper Canada Village and has been entertaining and impressing audiences since the last week of September. The final weekend to take in the impressive pumpkin displays is coming up from Oct. 24 to 27, don't miss out!
Thompson Goddard photo

Ontario providing more support for hospital care in Stormont-Dundas-South Glengarry

CORNWALL — Ontario is taking further action to end hallway healthcare by making increased investments in the province's hospitals. On Oct. 17, Jim McDonnell, SDSG MPP, announced additional funding for hospitals in Stormont-Dundas-South Glengarry and Prescott-Russell, including:

- Cornwall Community Hospital - \$2.05-million;
- Winchester District Memorial Hospital - \$280,000;
- St. Joseph's Complex Continuing Care Centre - Hotel Dieu site - \$86,000;
- Hawkesbury and District Memorial Hospital - \$321,000; and
- Glengarry Memorial Hospital - \$108,000.

"Our government is supporting local hospitals by ensuring they have the resources they need to meet the growing needs of our community," said McDonnell. "This new investment in these invaluable hospitals is another example of how Ontario is supporting high-quality and timely access to healthcare, while delivering on our commitment to end hallway healthcare."

Across Ontario, the government is investing an additional \$68-million to support small- and medium-sized hospitals. This new investment is on top of the \$384-million more that Ontario's hospitals received this year as part of the province's 2019 budget.

Barkley's Shoes & Accessories celebrates third anniversary

There were smiles all around as customers helped owner Kristie Billings celebrate the third anniversary of Barkley's Shoes & Accessories located on the Main Street of Winchester on Sat., Oct. 19. Billings commented

that the "three years went by very quickly," before explaining she was celebrating the milestone by paying the tax for purchases made on Oct. 19 and holding draws for a pair of Clark Boots, Taxi boots and several accessories. When asked about the best thing about running her store, she mentioned that she enjoyed seeing and assisting customers and she expressed her thankfulness for the three years of support she has enjoyed from customers and the local business community. Billings is shown during her anniversary event with some of the draw prizes and refreshments.
Thompson Goddard photo

Pin Tales

Monday Men's: Men's High Single, Ron Robinson 320; Men's High Triple, Marc Robinson 768; Men's High Average, Marc Robinson 272. Team Standings: East-Ont 34, A-Team 31, Alley Cats 25.5, Country Boys 21, Alley Rats 17, Raiders 15.5.

Tuesday Mixed: Men's High Single, John Brisson 215; Men's High Triple, Ron Robinson 582; Ladies' High Single, Mary Derue 203; Ladies' High Triple, Sharon Shaver 499. Team Standings: Hope 64, Love 54, Faith 46, Charity 46.

Defenders: Men's High Single, Glendon Moore 298; Men's High Triple, Glendon Moore 767; Ladies' High Single, Laurie LaCombe 183; Ladies' High Triple, Laurie LaCombe 493. Team Standings: Glendon 69.5, Brian 56.5, The Funny Bones 56, CCB 47, Gwen 41.

Wednesday Ladies: Ladies' High Single, Lorna Armstrong 245; Ladies' High Triple, Lorna Armstrong 555. Team Standings: Lorna 84.5, Mary 75, Dorothy 73.5, Pat 65, Dianna 62.

Finch Mixed: Men's High Single, Danny StPierre 290; Men's High Triple, Danny StPierre 732; Men's High Average, Noel Lalonde 214; Ladies' High Single, Isabelle Bissonnette 215; Ladies' High Triple, Isabelle Bissonnette 605; Ladies' High Average, Isabelle Bissonnette 207. Team Standings: 3 and 1 36, Team #4 25, Team #1 21, NADD 21, Kingpins 12, Oma's Team 11.

Matilda: Ladies' High Single, Shaelley Osborne 239; Ladies' High Triple, Anita Byvelds 547; Men's High Single, Kevin Osborne 210; Men's High Triple, Kevin Osborne 604. Team Standings: Two C's and a K 26, Jake 25, Anarchy 22, Granny and the Grunts 20, Oh Danny Boy+ The Pipes 19, The Ballers 14.

Thursday Seniors: Men's High Single, Bas Vandwinden 163; Men's High Triple, Ross Bennet 460; Ladies' High Single, Lucy Hendricks 173; Ladies' High Triple, Joke Vandwinden 443.

Avonmore Mixed: Men's High Single, Brian Rombough 243; Men's High Triple, Brian Rombough 617; Ladies' High Single, Leslie Vanbruijssen 242; Ladies' High Triple, Anita Byvelds 563. Team Standings: Akitas 70, Chowchows 69, Poodles 62, Pomeranians 60.5, Boxers 59, Labradors 57.5.

Les Dynamiques: Men's High Single, Pierre Briere 286; Men's High Triple, Pierre Briere 721; Ladies' High Single, Rejeanne Lafebvre 202; Ladies' High Triple, Rejeanne Lafebvre 488.

Williamsburg Mixed: Men's High Single, Steve Vanbruijssen 233; Men's High Triple, Danny Holmes 607; Ladies' High Single, Leslie Vanbruijssen 215; Ladies' High Triple, Laslie Vanbruijssen 555. Team Standings: Corner Pins 34, Fuzzy Leprechaun's 33, Garry's Angles 32, Wow Team 31.5, George's Gang 29, Stugglers 20.5.

Winchester Odd Couples: Men's High Single, Matt Hartle 284; Men's High Triple, Matt Hartle 692; Men's High Average, Matt Hartle 220; Ladies' High Single, Shannon Welsh 227; Ladies' High Triple, Shannon Welsh 595; Ladies' High Average, Shannon Welsh 166. Team Standings: The Morrisburg Sandbaggers 59, Pin Pluckers 59, Harley 52, Mental Mishaps 52, The Chichipoos 50, King Henry's Court 48.

Youth Bowling Canada

YBC Peewees: Girl's High Single, Danika Bissonnette 94; Girl's High Double, Danika Bissonnette 176; Boy's High Single, Isaac Bradley 103; Boy's High Double, Isaac Bradley 194. Team Standings: Bruins 45, Leafs 26.5, Sharks 24.5, Kings 24.

YBC Bantams: Girl's High Single, Isabella Gaudette 169; Girl's High Double, Isabella Gaudette 282; Boy's High Single, Lucas Vanderveen 126; Boy's High Double, Clark Sanders 241. Team Standings: Avalanche 67, Coyotes 50.5, Rangers 47.5, Blackhawks 45, Red Wings 44, Flames 41, Jets 38.

YBC Juniors: Girl's High Single, Caroline Sanders 180; Girl's High Triple, Caroline Sanders 525; Boy's High Single, Damian Fowler 182; Boy's High Triple, Damian Fowler 479. Team Standings: Ducks 37.5, Sabres 36, Senators 34.5.

YBC Seniors: Girl's High Single, Rachel Puentner 190; Girl's High Triple, Rachel Puentner 473. Team Standings: Canucks 29, Panthers 25.

Vente artisanale de Noël de Cryster Cryster Christmas Craft show

Saturday, November 2nd 2019

Le samedi 2 novembre 2019

Cryster Community Centre

16th Third street

10 am to 4 pm

Admission: Donations for our local food bank will be accepted
Entrée: Dons pour notre banque alimentaire régionale seront acceptés

E-mail your sports information to chestervillerecord@gmail.com

THE Sports PAGES

For more sports go to www.chestervillerecord.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Rockets extinguish Inferno

Jeff Moore
Record Staff

CARP—The North Dundas Rockets played a pair of games against the West Carleton Inferno over the weekend as they welcomed them on Saturday night and travelled to Carp on Sunday afternoon for the second game.

Rockets 3 Inferno 2

The North Dundas Rockets travelled to the W. Erskine Johnston Arena in Carp on Sun., Oct. 20, to take on the West Carleton Inferno. The teams split their last two meetings with the Inferno taking the first game 4-3 and the Rockets taking the second game 6-1; the winner of this game would get sole possession of second place in the West Division.

The Rockets opened the scoring at 3:13 of the first period as Pierce Egan ripped one home from Cameron Brown and Justin Lefebvre on the power play taking a 1-0 lead. The Rockets made it 2-0 when Lefebvre rifled one to the back of the net from Nick Carroll at 15:06.

The Rockets took a three-goal lead when Lefebvre scored his second of the game from Carroll with just 56 seconds remaining in the opening frame. The Rockets took a 3-0 lead into the first intermission.

The Inferno got to within two at the eight-minute mark of the second period, but the Rockets took a 3-1 lead into the second intermission.

The Inferno got to within one at 9:07 of the third period but that was as close as they would get as the Rockets hung on to take the game 3-2.

With the win, the Rockets moved into sole possession of second place. The Inferno outshot the Rockets 34—25. Picking up the win in the Rockets' goal was Sebastien Moreau making 32 saves.

Rockets 6 Inferno 1

The North Dundas Rockets welcomed the West Carleton Inferno to the Chesterville Arena on Sat., Oct. 19, in the NCJHL. The Rockets were coming off a 4-3 loss to the Inferno in their previous game and sat in third place, two points behind the inferno in the West Division.

The Rockets opened the scoring at 8:50 of the first period as Brodie Barkley swooped one from the point and delivered one to the back of the net from Xavier Langevin taking a 1-0 lead. The Rockets made it 2-0 when Cole Hodges pounded home a rebound from Barkley and Brett Lannin at 10:42 on the power play.

The Rockets took a three-goal lead when Justin Lefebvre sniped one unassisted with just 51 seconds remaining in the opening frame. The Rockets took a 3-0 lead into the first intermission.

The Rockets made it 4-0 when Jarrett Williams jammed one in from the right side of the net at 13:49 from Matt Pietrkeiwicz. The Rockets took the 4-0 lead into the

The North Dundas Rockets welcomed the West Carleton Inferno to the Chesterville Arena on Sat., Oct. 19, in the NCJHL. The Rockets' veteran forward, Jarrett Williams, streaks in from the left corner for a scoring chance on the Inferno's goalie, Nathan Cheung. The Inferno's defender, Brandon Armstrong, tries to get his stick on the puck. Williams scored a goal and an assist helping the Rockets to a 6-1 victory. Moore photo

second intermission.

The Rockets took a five-goal lead when Lefebvre scored his second of the game from Pierce Egan and Joel Hunt at 5:07 of the third period. The Inferno finally got on the score sheet at 15:48 to ruin the Rockets' goalie, Emerson Hunt's, shutout bid.

The Rockets added a late goal with just 1:52 remaining, as Lefebvre completed his hat trick from Egan and Williams on the power play. The Rockets took the game 6-1. With the win, the Rockets moved into a

share of second place with the Inferno in the West Division.

The Rockets outshot the Inferno 36-23. Picking up the win in the Rockets' goal was Emerson Hunt making 22 saves.

Up next

The North Dundas Rockets welcome the Metcalfe Jets to the Chesterville Arena on Sat., Oct. 26 at 7:30 p.m. and travel to the Clarence Creek Arena to take on the Clarence Castors on Sun., Oct. 27 at 2:15 p.m.

Hawks double up Kings

Jeff Moore
Record Staff

COBDEN—The Winchester Hawks played a pair of games this past weekend as they welcomed the Casselman Vikings on Friday night and travelled to Cobden Saturday night to take on the Whitewater Kings.

Hawks 8 Kings 4

The Winchester Hawks travelled to the Cobden Arena on Sat., Oct. 19, to take on the Whitewater Kings in the CCHL2. The Hawks were coming off a 2-1 loss to the Casselman Vikings but remained in the hunt at the top the Martin Division as there are five teams within four points of the top spot.

The Kings have not had a great season to date, dropping nine of their last 10 games. The Kings opened the scoring at 2:27 of the first period to take a 1-0 lead.

The Hawks tied the game at 14:24 as Kyle Fleming slammed home his sixth goal of the season from Garrett Craig while shorthanded. The Hawks took their first lead of the game when Jacob Giacobbi scored his first of the season from Kyle Kuehni and Eric Vitale on the power play at 16:11. The Hawks took a 2-1 lead into the first intermission.

The Kings knotted the affair at two at 7:37 of the second period and took their second lead of the game at 12:10 on

The Winchester Hawks welcomed the Casselman Vikings to the Joel Steele Community Centre on Fri., Oct. 18, in the CCHL2. The Winchester Hawks welcomed back forward Cam Cotnam to the lineup. The Chesterville native tried out for the Kemptville 73's and suffered an injury during the preseason. The Hawks were unable to score, as they dropped the decision to the Vikings 2-0.

Moore photo

the power play. The Hawks got to even when Marco Haw scored his sixth of the season from Colby Schroeder and Ryan Nielsen at 16:49.

The Hawks took their second lead of the game when Kyle Green scored his fourth of the season from Nielsen and Nathan Lassemba at 17:34. The Hawks took a 4-3 lead into the second intermission.

The Hawks made it 5-3 just 24 seconds into the third period as Haw scored his second of the game and seventh of the season from Giacobbi and Kuehni.

The Hawks took a three-goal lead when Fleming scored his seventh of the season from Green while short handed at 1:52. The Kings got one back at 5:23 but the Hawks answered at 9:31 as Vitale scored his second of the game from Craig and Schroeder on the power play.

The Hawks took a four-goal lead when Cameron Cotnam scored his first of the season from Logan Schmidt and Nicolas Cory on the power play at 10:54. The Hawks hung on to take the game 8-4. With the win, the Hawks moved temporarily into a third place tie in the Martin

Division.

The Hawks outshot the Kings 55-36. Picking up the win in the Hawks' goal was Cole Defazio making 32 saves.

Up next

The Winchester Hawks travel to the Brockville Memorial Centre tonight Wed., Oct. 23 to take on the Tikis at 7:45 p.m. and welcome the Tikis to the Joel Steele Community Centre on Fri., Oct. 25 at 8:15 p.m.

Peewee Rep B Demons level Glens

Jeff Moore
Record Staff

WINCHESTER—The North Dundas Peewee B Rep Demons welcomed the Alexandria Glens to the Joel Steele Community Centre in Winchester on Wed., Oct. 16, in the UCMHL.

Demons 8 Glens 5

The Glens opened the scoring at 2:41 of the first period to take a 1-0 lead. The Demons tied the game at 6:12 as Josh Lafrance slid one home from Jake Weber. The Glens retook the lead with just 14 seconds

remaining in the opening frame and took a 2-1 lead into the second period.

The Demons tied the game when Jay-Zeus Mbarushimana fired one home from Weber just 52 seconds into the second period. The Demons took their first lead of the game when Nathan Epps snapped one home from Merrick Crawford and Patrick Guy at 6:27 and took a two-goal lead at 8:07 as Ben Drew lit the lamp from Ryan Wilson.

The Demons took a three-goal lead when

Wilson blasted one to the back of the net from Carter Williams at 11:43. The Demons took a 5-2 lead into the third period.

The Demons made it 6-2 when Wilson scored his second of the game unassisted just 1:30 into the third period.

The Glens got back to within three at 2:57 but the Demons retook a four-goal lead at 4:56 as Guy scored an unassisted marker. The Demons made it 8-3 at 10:45 as Lafrance scored his second of the game from

Mbarushimana.

The Glens added a pair of late goals at 11:36 and 14:08 but it wasn't enough as the Demons took the game 8-5. The Glens outshot the Demons 42-41. Picking up the win in the Demons' goal was Liam Sergeant making 37 saves.

The North Dundas Peewee B Rep Demons welcomed the Alexandria Glens to the Joel Steele Community Centre in Winchester on Wed., Oct. 16, in the UCMHL. The Demons forward, Ryan Wilson, gets dumped on his backside by the Glens' Blake Bellefeuille. The Glens' goalie, Rene Barbeau covers up the rebound. Wilson scored a pair of goals and an assist as the Demons downed the Glens 8-5.

Moore photo

Vikings slide into first place

Jeff Moore
Record Staff

CASSELMAN—The Casselman Vikings had a busy week playing three games as they travelled to Brockville on Wednesday night to take on the Tikis, to Winchester on Friday night to take on the Hawks and played at home as they welcomed the Ottawa West Golden Knights on Sunday night.

Vikings 6 Golden Knights 3

The Casselman Vikings welcomed the Ottawa West Golden Knights to the J. R. Brisson Complex on Sun., Oct. 20, in the CCHL2. The Hawks went into the game sitting just one point behind the Ottawa Junior Canadians who were holding the top spot in the Martin Division so with a win, the Vikings would move into sole possession of first place. The Golden Knights sat just two points behind the Vikings but were in fourth place.

The teams battled to a scoreless first period with the Golden Knights outshooting the Vikings 9-5.

The Golden Knights opened the scoring at 2:25 of the second period on the power play taking a 1-0 lead.

The Golden Knights made it 2-0 at 8:18 but the Vikings cut the deficit in half when Jason Cossette scored his fifth goal of the season shorthanded. The Golden Knights retook a two-goal lead at 13:02 on the power play.

The Vikings got back to within one when Mathieu Talbot scored his fifth of the year from Zachary Power and Adam Paquette with just 15 seconds remaining in the middle frame. The Golden Knights took a 3-2 lead into the second intermission.

The Vikings evened the score when Talbot scored his second of the game and sixth of the season just 1:16 into the third period from

Mikaël Bissonnette. The Vikings took their first lead of the game when François Drouin lit the lamp for the sixth time this season from Shawn Patterson and Nicolas Chartrand at 3:53 on the power play.

The Vikings took a two-goal lead as Mikael Houle scored his third of the season from Justin Gregoire and Maxime Desjardins at 4:15. With time winding down in regulation, the Golden Knights pulled their goalie in favour of an extra attacker but it was the Vikings' Cossette who found the open net unassisted, putting the final nail in the Golden Knights coffin with 1:30 remaining.

The Vikings took the game 6-3. With the win, the Vikings moved into sole possession of first place in the Martin Division. The Vikings outshot the Golden Knights 31-29. Picking up the victory in the Vikings' goal was Zachari Racine making 26 saves.

Vikings 2 Hawks 0

The Casselman Vikings travelled to the Joel Steele Community Centre in Winchester on Fri., Oct. 18, to take on the Hawks in the CCHL2. The Vikings sat just one point up on the Hawks in the Martin Division, good enough for second place.

The Vikings opened the scoring when Mikael Houle scored his second goal of the season from Maxime Desjardins at 9:10 of the first period. The Vikings outshot the Hawks 19-7 in the first period but took just a 1-0 lead into the first intermission.

The Vikings took a two-goal lead when Nicolas Chartrand scored his sixth goal of the season from François Drouin and Zachary Fournier at 7:32 of the second period. The Vikings outshot the Hawks 16-11 and took a 2-0 lead into the second intermission.

The Hawks' attempts to catch the Vikings in the third period were all thwarted by the

The Vikings welcomed a couple of new faces to their lineup this past weekend, Zachary Fournier (7) and Xavier Léveillé (24). Fournier comes from the Hawkesbury Hawks of the CCHL after playing there for three years scoring 33 goals and 39 assists. Léveillé also comes from an extended stay with the Hawks scoring five goals and seven assists in 55 games. The Vikings came back from a 3-1 deficit to take the game 6-3.

Moore photo

Vikings' goalie, Zachari Racine. The Vikings could not add another goal in the third but took the game 2-0. With the win, the Vikings moved to within one point of the Ottawa Jr. Canadians for first place in the Martin Division.

The Vikings outshot the Hawks 45-24. Picking up the shutout in the Vikings' goal was Racine making 24 saves and suffering the loss in the Hawks' goal was Lucas

Devries making 43 saves.

Up next

The Casselman Vikings welcome the Char-Lan Rebels to the J. R. Brisson Complex on Thurs., Oct. 24 at 7:30 p.m. and travel to the Palais des Sports in Embrun to take on the Panthers on Fri., Oct. 25 at 8 p.m. The Vikings then go to the Richmond Arena on Sun., Oct. 27, to take on the Royals at 1:30 p.m.

Panthers love the road with two shutouts

Jeff Moore
Record Staff

ATHENS—The Embrun Panthers played two road games this past weekend as they travelled to Alexandria on Friday night to take on the Glens and to Athens on Saturday night to take on the Aeros.

Panthers 3 Aeros 0

The Embrun Panthers travelled to Centre 76 in Athens to take on the Aeros on Sat., Oct. 19, in the CCHL2. The Panthers sat in third place in the Martin Division one point behind the Casselman Vikings and one point up on the Ottawa West Golden Knights.

The Aeros remained winless after their first 10 games and are the only team remaining that has zero points in the standings. The Panthers wasted no time in taking the lead, scoring just eight seconds into the first period as Tristan Taillefer scored his 10th goal of the season from Cayden Martin taking a 1-0 lead.

The Panthers made it 2-0 when Jarrett Ladouceur scored his third of the season from Cameron MacMillan and Marshall Drevniok at 9:51. The Panthers took a three-goal lead when Robert

Beaudoin scored his sixth of the season from Tyler Cummins on the power play at 16:10. The Panthers took a 3-0 lead into the first intermission. The teams battled to a scoreless second period with the Panthers carrying the 3-0 lead into the second intermission. Neither team was able to find the score sheet again in the third period as the Panthers took the game 3-0 for their second consecutive shutout.

Picking up the shutout in the Panthers' goal was Felix Schnell.

Panthers 2 Glens 0

The Embrun Panthers travelled to the Billy Gebbie Arena in Alexandria to take on the Glens on Fri., Oct. 18, in the CCHL2. The Panthers sat in a fifth place tie with the Winchester Hawks in a tight Martin Division with five teams separated by just four points.

The Glens sat in eighth place with just one win on the season. The Panthers opened the scoring at 2:59 of the first period as Matthieu Brennan scored his first goal of the season from Tristan Taillefer and Jacob Lamont.

The Panthers took the 1-0 lead into the first intermission.

The teams battled to a scoreless second period

with the Panthers outshooting the Glens 11-7. The Panthers carried the 1-0 lead into the second intermission.

Neither team was able to find the back of the net for the first 18 minutes of the third period, but the Glens pulled their goalie in favour of an extra attacker with just under two minutes remaining. That decision would cost them, as the Panthers' Taillefer scored his ninth goal of the season in the empty goal from Cayden Martin and Cameron MacMillan with just 1:28 remaining in regulation.

The Panthers hung on for a 2-0 victory. With the win, the Panthers moved to a two-way tie for second place in the Martin Division. The Panthers outshot the Glens 40-30. Picking up his first shutout in the CCHL2 was William Nguyen making 30 saves.

Up next

The Embrun Panthers welcome the Casselman Vikings to the Palais des Sports on Fri., Oct. 25 at 8 p.m. and travel to the Perth Arena on Sun., Oct. 27, to take on the Blue Wings at 3 p.m. The Panthers then travel to the Earl Armstrong Arena in Ottawa to take on the Ottawa Jr. Canadians on Tues., Oct. 29 at 7:20 p.m.

Senior Ravens slip past Wildcats

Jeff Moore
Record Staff

RUSSELL—The St. Thomas Aquinas Catholic High School Ravens Senior Girls' basketball team welcomed the Rockland District High School Wildcats on Wed., Oct. 16, in PRSSAA.

Ravens 21 Wildcats 16

The Ravens narrowly outscored the Wildcats in the first quarter 8-6. The Ravens defence held the Wildcats off the score sheet in the second quarter but their offence was only able to score four. The Ravens took a 12-6 lead into

The Ravens' forward, Zoe Boulrice does battle with a Wildcats defender. The Ravens squeaked out a 21-16 win over the Wildcats.

Moore photo

halftime.

The Wildcats battled back scoring six points in the third quarter, holding the Ravens to just three. The Ravens took a slim 15-12 lead into the fourth quarter. The Ravens scored six points in the fourth quarter and their defence held the

Wildcats to just four.

The Ravens took the game 21-16. Scoring for the Ravens were Sydnee Franche with seven points, Keely Zandbelt with six, Beatrice Gregoire with four and Meadow Donnelly-Gilman and Megan Poirier each scored deuces.

Falcons soar past Senior T-Wolves

Jeff Moore
Record Staff

RUSSELL—The Russell High School Senior Girls' basketball team welcomed the St. Francis Xavier Falcons on Wed., Oct. 16, in PRSSAA.

Falcons 50 T-Wolves 18

The Falcons' offence took over early in the game knocking down 15 points in the first quarter and only allowing the T-Wolves four. The Falcons kept rolling in the second quarter scoring 16 more points and the T-Wolves only managed to knock down six. The Falcons took a 31-10 lead into the dressing room at halftime.

The Falcons outscored the T-Wolves 10-3 in the third quarter taking a 41-13 lead into the final frame. The Falcons added another nine points in the fourth quarter and held the T-Wolves to just five.

The Falcons took the game 50-18. Scoring the points for the T-Wolves were Anna Schoeni and Emily Kingswood with four each, Lola Palacios and Brooklyn Kinsella with three each and Megann Nolan and Tiffany Cheung with deuces.

The Russell High School Senior Girls' basketball team welcomed the St. Francis Xavier Falcons on Wed., Oct. 16, in PRSSAA. The T-Wolves' forward, Lola Palacios jumps over the Falcons' defender for a bucket. Palacios scored three points, but the Falcons were just a little too much on this day taking the game 50-18.

Moore photo

October is Breast Cancer Awareness Month

Tougher than breast cancer

Taking breast cancer seriously

October is Breast Cancer Awareness Month and a good opportunity to review prevention guidelines. Here's what you should know.

Self-exams are no longer recommended

While public health organizations used to recommend women perform regular self-exams, their lack of reliability often lead to unnecessary tests and worry. In addition, cancer in its earliest stages may be missed during a self-exam.

Regular screening mammograms are advised

Screening mammograms are the most

effective way to detect breast cancer early. Women between the ages of 50 and 74 with average risk of breast cancer should undergo a mammogram every two years. Those with an increased risk should follow their doctor's recommendation regarding screenings.

Keep in mind that early detection remains the best way to fight breast cancer. To learn more, visit cancer.ca or pinkribbon.org.

Breast cancer in Canada

In 2017, over 26,000 Canadian women were diagnosed with breast cancer, representing a quarter of new cancer diagnoses in women. That's 72 women every day in 2017. About one in eight Canadian women will develop breast cancer in her lifetime, and early detection is crucial for effective treatment.

HUNTER McCAIG
www.rideauauctions.com

PUBLIC AUTO AND EQUIPMENT AUCTION
Third Saturday of every month

LIQUIDATION CENTRE
Open every Thursday 9-8;
Friday 9-5 & Saturday 9-5

Corner of
Cty. Rds. 43 & 31
WINCHESTER
613-774-2735
Fax: 613-774-5559

Jean Coutu
Pharmacie / Pharmacy

We deliver to Russell, Embrun, Limoges, Vars, St. Albert and surrounding areas.

867 Notre Dame St., EMBRUN, ON
613-443-3552

RUSSELL PHARMACY
PharmaChoice
Advice for Life

110 Craig St., Russell, ON K4R 1C7
Mon. - Fri. - 9 a.m. - 7 p.m.; Sat. - 9 a.m. - 4 p.m.; Sun. - Closed
Tel: (613) 445-5555 Fax: (613) 445-0382

Proud Supporter of Our Community and its People

OLDFORD TEAM

613.774.2323
www.oldford.ca
Award Winning Real Estate that Goes the Extra Mile

Compassionate Excellence

HOSPITAL WINCHESTER
613-774-2422 • www.wdmh.on.ca

Byers Funeral Home Inc.

Gloria Byers, President
Victoria Byers, Funeral Director
Church Street, South Mountain, Ontario
Office: 613-989-3836
Residence: 613-989-3837

Winchelsea Events
CATERING & SPECIAL OCCASIONS

- Weddings, Anniversaries, Corporate Events, Christmas Parties
- Special Occasion Brunches & Dinners
- Large venue & picturesque gardens
- Fully licensed for onsite & offsite events

*Experience the Winchelsea Difference
Catering ... at Your Place or Ours!*

613-774-1998 | events@winchelsea.com | www.thewinchelsea.com
1567 County Road 31, Winchester, ON

Registered Physiotherapists

Action Plus Physiotherapy
LEADERS IN REHABILITATION

657 Notre Dame
Embrun, Ont., K0A 1W1
Phone: 613-443-3843
Fax: 613-443-3721

Maureen Grady
Sales Representative
Mobile 613-612-9683
www.MaureenGrady.ca

CHESTERVILLE PHARMACY
PharmaChoice
Advice for Life

21 Main Street N., Chesterville
Mon. - Fri. - 9am - 6pm; Sat. - 9am - 5pm
Phone: 613-448-2492 Fax: 613-448-3876

Kim Bowles
Mortgage Broker - FSCO Lic. #M08001269

Tel: 613.443.2221 | Cell: 613.697.2228

mortgagesforallyourneeds@rogers.com
www.mortgagesforallyourneeds.com

MAIN STREET
Clothing Company
Finding the right fit for you!

Open Mon., Tues., Wed., Fri. & Sat. 9:30-5; Thurs. 9:30-7
Lisa Williams, Proprietor
513 Main St., Winchester 613-441-3016

BEYOND the HOUSE
Garden and Floral Design Centre

Tel (613) 445-5214 | beyondthehouse.ca
info@beyondthehouse.ca | 144 Craig Street in Russell

Kim Bowles
Mortgage Broker - FSCO Lic. #M08001269

Tel: 613.443.2221 | Cell: 613.697.2228

mortgagesforallyourneeds@rogers.com
www.mortgagesforallyourneeds.com

Pets and Home Services
Quality care for your pets & home

Colleen Petry
Pet Sitting
www.petsandhomeservices.vpweb.ca
Serving Russell and Embrun

613-408-3480 • 613-445-3480
colleenpetry@gmail.com
bonded and insured

Box 368, 29 King St.,
Chesterville, Ont.
K0C 1H0

The Villager News

E-MAIL:
thevillager.editor@gmail.com
TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Promoting health and wellness

Kory Glover
Villager Staff

EMBRUN – For many decades, fighting cancer has focused on finding a cure; perhaps overshadowing the search for a cause.

That's the idea behind this year's Health and Wellness Day held at the Embrun Recreation Centre on Sat., Oct. 19, seeking to find a cause of the disease and stop it before it becomes a problem. This year marks the second year of the Wellness Day put on by a team from Friends for Life and Breast Cancer Action.

While this year's event did not surpass last year's total, the event did still attract over 100 eager patrons to learn more about healthier lifestyles, raising a grand total of \$4,000 for breast cancer research, nearing the closing of Breast Cancer Awareness Month.

The event invited a variety of specialists and experts from the field of health and wellness including physical health, mental health and proper eating.

Organizers wanted to improve on last year's event by inviting guest speakers for more intimate and private presentations. Instead of presenting on the stage, interrupting the flow of the rest of the room, a separate area was built with seating and a projector to allow for more personal learning

Learning opportunity

Throughout the day, speakers made presentations about different aspects of healthy living. Pictured is Roxane Bertrand, who spoke about macronutrients and the importance of a balanced meal.

Glover photo

from each speaker.

One speaker included a trained paramedic and registered holistic nutritionist, Roxane Bertrand, who discussed macronutrients and the importance of a balanced meal. Another

Hard-working organizers

A team of hard-working ladies from both the Friends For Life and Breast Cancer Action groups formed to bring the second annual Health and Wellness Day to Embrun. Pictured from the left, back: Nicole Gosselin-Seguin, Jennifer Geigle, Cécile Dumouchel, Liz Perras and Lorraine Beaudin. Pictured from the left, front: Marie Claire Ivanski and Diane Hayes.

Glover photo

popular speaker included certified health coach, raw food chef and cancer survivor, Liz Neil Perras, who talked about her long, difficult healing journey and how she overcame the most difficult chapter in her life.

Russell Kin honoured

Members of the Kin Club of Russell were honoured Thurs., Oct. 17 in Nepean, for their longevity in volunteering for their communities with Kin Canada. The Ontario Volunteer Service Awards recognizes volunteers for providing committed and dedicated service to an organization. Four Kin Club of Russell members were honoured with certificates and pins for their philanthropic tenure with Kin Canada; Helen Meinzinger (5 years), Lola Desrosiers and Cindy Anthony (10 years) and Doug Anthony (35 years). Pictured from the left, Nick Kuntz (14 years Kin Canada – to be recognized next year), Lola Desrosiers, Doug Anthony and Cindy Anthony. Missing from the photo – Helen Meinzinger.

Courtesy photo

UCPR council approves the appointment of two new directors

L'ORIGINAL – At the end of September, council of the United Counties of Prescott and Russell (UCPR) endorsed the appointment of two new directors to the senior management team: Marc-André Périard as the director of Emergency Services, and Alexandre Gorman as the administrator of the Prescott and Russell Residence.

Marc-André Périard has been an employee of the UCPR since Jan. 12, 2004, and has served as deputy chief of Emergency Services since Dec. 29, 2008. He will begin as director on Oct. 28., following the retirement of Michel Chrétien, the current director, who has held the position since Nov. 8, 1999.

Alexandre Gorman comes to the UCPR from the private sector. He completed his studies at l'École de santé publique at l'Université de Montréal, and holds a Master's degree in Health Services Administration in addition to a degree in Economic Evaluation. He will assume the position of administrator following the retirement of Louise Lalonde, the current administrator, who has held the position since Dec. 20, 2006.

"I would like to congratulate both Mr. Périard and Mr. Gorman for their appointments as our next director of Emergency Services and as our next administrator of the

Alexandre Gorman, incoming administrator of the Prescott and Russell Residence (left) with warden Robert Kirby.

Courtesy photo

residence," stated Stéphane P. Parisien, chief administrative officer of the UCPR. "As we are well aware, these departments both operate in a rapidly and constantly changing environment, especially at the financial and legislative levels. The United Counties will require their expertise in order to facilitate the transition and adapt to these new realities."

"On behalf of council, we are pleased to be able to find replacements with such significant experience in their respective fields," added Robert Kirby, warden of the UCPR council. "We would also like to thank Mr. Chrétien and Mrs. Lalonde for their hard work and dedication during all their

Marc-André Périard, incoming director of Emergency Services for UCPR.

Courtesy photo

years of service, and we wish them an excellent retirement."

Rockland mom celebrates \$100,000 top prize win with INSTANT BINGO DOUBLER

Mylene Gauthier of Rockland celebrated after winning a \$100,000 top prize with INSTANT BINGO DOUBLER (Game #2120). "This is my first time winning the lottery," explained Mylene, 31 years old, while at the OLG Prize Centre in Toronto to pick-up her winnings. Mylene played her ticket and immediately downloaded the OLG Lottery App to check her ticket. "This win feels amazing," she added.

The mom of two plans to pay some bills, help with her children's education and buy a boat.

The winning ticket was purchased at Your Independent Grocer on rue Laurier in Rockland.

Courtesy photo

Drouin headed back to Parliament

Voters have decided to keep the riding of Glengarry-Prescott-Russell in the red. After a nail-biting race, with Conservative candidate Pierre Lemieux and Liberal candidate Francis Drouin neck-in-neck, Drouin came out on top. While the election has been a tiring experience for Drouin, he still states that he's eager to get back to work to collaborate with his fellow parliamentarians. "I think collaboration is key and my approach is that I've worked with conservatives in a majority government; I've worked with conservatives on bills that I've agreed with and I've worked with NDP on bills that I've agreed with and I think that's going to be a role in the minority government," he said. After his victory was confirmed, Drouin spoke with supporters at Deja Vu Restaurant & Bar in Hawkesbury. After making a short speech, Drouin invited his wife Kathryn and newborn son Léo-Xavier to share the experience with him and thank them for their love and support. Drouin first won the Glengarry-Prescott-Russell riding back in 2015, after winning the seat over Pierre Lemieux who held the position for nine years. As of press time, Elections Canada listed the following voting statistics: People's Party, Jean-Jacques Desgranges, 1,135 votes (1.8%); Libertarian, Darcy Neal Donnelly, 268 votes (0.4%); Liberal party, Francis Drouin, 29,991 votes (47.4%); Independent, Daniel John Fey, 231 votes (0.4%); Parti Rhinocéros, Marc-Antoine Gagnier, 187 votes (0.3%); Conservative party, Pierre Lemieux, 22,849 votes (36.1%); Formerly Green Party, and current Independent, Marthe Lépine, 2,017 votes (3.2%) and New Democratic Party, Konstantine Malakos, 6,619 votes (10.5%). At press time, Elections Canada had 270 of 271 polls reported.

Glover photo

Take note, go vote

Kory Glover
Villager Staff

RUSSELL – Students of Russell High School got a taste of the excitement of

voting in a federal election with their own student mock election sponsored by Elections Canada.

This exercise lets

students experience firsthand the voting process and practice the habits of active and informed citizenship.

"You walk over to get your ballots from the table, you go to the usher to see if there is any open [booth]

and you vote," said Sophia Santoro, one of the student deputy returning officer.

A second student deputy returning officer, Brody Saxe added, "there's also different roles for people to play, we're both deputy returning officers. There's also scrutineers for each

party that make sure the election is fair."

During the week, students were taught about the different parties through different banners set up throughout the school and their civics classes.

"We hope students walk away with some sense of what happens when you turn 18 and you're able to vote," said Santoro. "Start

to get to know your parties that you side with, so when you turn 18, you'll know who you'll want to vote for."

Saxe added, "I believe you can get a liking for voting and [it can] give you a reason to go vote."

Results of the student vote were counted on Mon., Oct. 21, but results were not available by press time.

No peeking

Students of Russell High School were participating in a mock election sponsored by Elections Canada to help younger generations understand the voting process and get firsthand experience of the process.

Glover photo

Making a difference in the community

Kory Glover
Villager Staff

RUSSELL – Students of St. Thomas Aquinas Catholic High School, in association with Farm Credit Canada, donated a grand total of 4,784 lbs. of food during their annual 'Drive Away Hunger' charity campaign. The donations went to the Good Neighbour's food bank in Embrun. On Thurs., Oct. 17, students from the school loaded up a trailer with the donated items.

Working together

Students from STA gather in front of a trailer loaded with food donations resulting from their 'Drive Away Hunger' charity campaign.

Glover photo

Charitable donations

Students work together to load a trailer with the food items to be donated to the Good Neighbour's food bank.

Glover photo

A full roster of vendors

The Russell Flea market at Russell High School was packed to the brim with local vendors and businesses from the hallway entrance into the gymnasium. The market offered a wide variety of different vendors including baked goods from: Cakes By Beth, The Broken Kettle Bakery and Barkery and The Bagel Run; clothing options from Lily's Closet and Sweetlegs; and different styles of art from Dom's Peaceful Garden Paintings, Daydreams by Dani and The Purple Artist. The next planned dates for the Russell Flea market are Nov. 2, Nov. 9, Nov. 30 and Dec. 14

Glover photo

Obituary

**ANDERSON,
Judith Ann
(Arbuthnot)**

It is with great sadness we announce the passing of our mother, grandmother and friend, Judy Anderson on Friday, October 11, 2019, at the age of 74. Beloved wife of the late Allan Anderson. Loving mother of Tracey-Lee (Chris Griffith) and Kim. Proud Nan of Dylan, Kevin and Sean. Sister of Malcolm "Mac" (Donna McWilliams), Mabel (Wally Smyth) and the late Lorna (Gord Harrison). Married to Allan in 1963, they moved to Russell 9 years later and resided in their beloved home for 47 years where Judy found a loyal friend and compassionate neighbor in Birthe Therkelson. Judy took great pride in her career at the Ottawa Law firm Smart and Biggar. Family and friends are invited to Celebrate her life at the Russell legion, 24 Legion Lane, from 2-4 pm on Friday October 25. In lieu of flowers, donations to CNIB Foundation, 1929 Bayview Ave. Toronto, on. M4G 3E8 or www.cnib.ca would be appreciated.

Daley
Family Funeral Home
613-821-2120

Health Care Directory

Our goal is your continued good health.

**BRIGHT
DENTAL CENTRE**

Family, Cosmetic & Implant Dentistry

305 Castor St., Russell ON E-mail: info@brightdentalcentre.com

613-445-0885

Creating beautiful smiles everyday
Modern dentistry with gentle care